CONTENTS | | | Page | |------------|---|------| | ABSTRACT | | 1 | | NOMENCLA | TURE | 1 | | INTRODUCT | ΓΙΟΝ | 2 | | SUMMARY | | 2 | | | Conclusions | 4 | | | Recommendations | 4 | | APPLICATIO | ON AREAS | 4 | | RAREFIED (| GAS EFFECTS | 5 | | | Calculation of Knudsen Number | 5 | | | Application to Fluid Temperature Sensor | 6 | | MATERIAL I | EXPLORATIONS | 13 | | | Carbon/Carbon Composites | 13 | | | Oxidation of Unprotected Carbon/Carbon and Barrier Considerations | 13 | | | Coefficient of Thermal Expansion Considerations | 14 | | | Application of Carbon/Carbon to the Temperature Sensor | 15 | | | Ceramic Matrix Composites | 17 | | | Toughness Considerations | 17 | | | Creep Resistance | 18 | | | Fatigue | 19 | | | Oxidation | 19 | | | Strength | 19 | | | Material Candidates | 20 | | | Long Term Material | 20 | | | Materials For Short Term Use | 21 | | | Refractory Metals | 23 | | PRESSURE 7 | ΓRANSDUCERS | 24 | | | Piezoelectric Transducers | 24 | | | Potential Suppliers and Products | 24 | | | Solid State Transducers | 25 | | | Page | |--|------| | ANALYTICAL TIME RESPONSE STUDIES | 25 | | Time Response | 25 | | Dissociation Effects | 29 | | FABRICATION CAPABILITIES | 34 | | Lockheed Missiles and Space Co. Inc. | 34 | | Rosemount Inc., Aerospace Division | 34 | | Schlumberger Industries, Aerospace Division | 35 | | TSI Incorporated | 35 | | Volna Engineering | 35 | | CONCLUSIONS | 36 | | Pressure Transducers | 36 | | Materials | 36 | | Rarefied Gas Effects | 36 | | Fabrication Capability | 37 | | APPENDIX A - Fluid Temperature Sensor: A Brief History | A-1 | | APPENDIX B - References | | | APPENDIX C - Sources of Carbon/Carbon Composites | | | APPENDIX D - Pressure Transducer Manufacturers | | | APPENDIX E - Bibliography | E-1 | # **ILLUSTRATIONS** | Figure | | Page | |--------|---|------| | 1 | Knudsen Number vs Altitude and Mach Number | 12 | | 2 | 3-D Carbon/Carbon Orthogonal Weave | 16 | | 3 | 4-D Carbon/Carbon Hexagonal Weave | 16 | | 4 | 5-D Carbon/Carbon Weave | 16 | | 5 | Ceramic Composite Stress/Deflection | 18 | | 6 | Temperature Sensor Flow Calibration Curve | 27 | | 7 | Fluid Temperature Sensor Time Response Variation With Temperature | 28 | | 8 | Fluid Temperature Sensor Time Response Variation With Pressure | | | 9 | Fluid Temperature Sensor Time Response Variation | | | | With Heat Transfer Coefficient | 31 | | 10 | Fluid Temperature Sensor Time Response Monatomic and | | | | Diatomic Gases | 32 | | 11 | Calculated Speed of Sound Functions | 33 | | | TABLES | | | 1-A | Knudsen Number: Mach Numbers 1.0 and 2.0 | 8 | | 1-B | Knudsen Number: Mach Numbers 3.0 and 4.0 | 9 | | 1-C | Knudsen Number: Mach Numbers 5.0 and 10.0 | 10 | | 1-D | Knudsen Number: Mach Numbers 15.0 and 20.0 | 11 | | 2 | Comparison of Selected Ceramic Reinforcements and Composites | 22 | # **ABSTRACT** Under a NASA Dryden-sponsored contract in the mid 1960s, temperatures of up to 2200 °C (4000 °F) were successfully measured using a fluid oscillator. The current program, although limited in scope, explores the problem areas which must be solved if this technique is to be extended to 10,000 °R. The potential for measuring extremely high temperatures, using fluid oscillator techniques, stems from the fact that the measuring element is the fluid itself. The containing structure of the oscillator need not be brought to equilibrium temperature with the fluid for temperature measurement, provided that a suitable calibration can be arranged. This program concentrated on review of high-temperature material developments since the original program was completed. Other areas of limited study included related pressure instrumentation requirements, dissociation, rarefied gas effects, and analysis of sensor time response. ### **NOMENCLATURE** | °C | degrees Centigrade | |------------|--| | C^* | constant in thermal response calculation (defined in text) | | C_p | specific heat of a gas at constant pressure | | C_{v} | specific heat of a gas at constant volume | | °F | degrees Fahrenheit | | K | Knudsen number | | <i>K</i> * | constant in thermal response calculation (defined in text) | | M | Mach number | | °R | degrees Rankine | | Re | Reynolds number | | T | temperature | | a | speed of sound | | d | a characteristic dimension | | e | base of natural logarithms | | p | pressure | | t | time | | γ | ratio of specific heats, C_p/C_v | | λ | mean free molecular path | | ρ | gas density | | τ | time constant | | μ | gas viscosity | # **Subscripts** | 0 | free-stream conditions | |----|---| | 2 | conditions behind normal shock | | in | characteristic of gas entering temperature sensor | | m | characteristic of gas inside temperature sensor | | t | total (pressure, temperature) | #### INTRODUCTION This program is, in a sense, a continuation of NASA effort begun more than 25 years ago. At that time, interests within NASA saw need for a temperature sensor to measure very high total temperatures in compressible gases. NASA Dryden sponsored a program with Honeywell Inc. which produced instrumentation, based on fluidic techniques, capable of measuring to a level of 2200 °C (4000 °F). For a more complete introduction to the current program a short history of the earlier NASA program is included as Appendix A. The current program focused on the problems to be solved if this technology is to be taken to temperatures of approximately 5500 °C (10,000 °F). The most difficult area is that of material followed closely by the pressure transducer technology required to get pressure pulse signal out of the fluidic other concerns, regarding dissociation and continuum flows in rarefied environments, were explored by a limited analysis. #### **SUMMARY** The fluid temperature sensor is unique in that, for gaseous fluids, the fluid itself is the measuring element. As a result it is not necessary for any solid material to be brought to ultra high temperatures to accomplish a measurement. The oscillation frequency of a fluid oscillator is very nearly a linear function of the square root of the absolute temperature of the gas flowing through it. In the mid-1960s, NASA sponsored a development program which successfully measured air temperatures of 2200 °C (4000 °F) using this technology. The current program explored major questions relative to applying this technique to measure temperatures of 5538 °C (10,000 °F). Measurement of temperatures of this magnitude may be possible because the temperature gradient between the flowing fluid and survivable material temperatures is accomplished across the boundary layer of the gas. The major objectives of this program as defined in the statement of work were: - * Define NASA areas of application for measuring ultra- high temperatures as a guide for developing a design specification - * Review progress in the development of materials for use at high temperatures - * Review developments in the field of high temperature, high frequency pressure transducers - * Explore effect of dissociation and rarefied gas effects on performance of the fluid temperature sensor * Define potential sources for fabricating experimental temperature sensor. NASA requirements for an ultra-high temperature sensor were explored during discussions with research personnel at Ames and at Dryden. The nature of research at both facilities demands that materials and technology chosen for an advanced capability temperature sensor must be capable of operation in an oxidizing environment. There was common interest in the rapid time response that is characteristic of the fluid temperature sensor. While measuring capability to 2500 °C (4500 °F) is adequate for materials research, re-entry instrumentation needs a 10,000 °R capability. Mach 10 in a standard atmosphere produces total temperatures in the 8,000–10,000 °R range. Considering other potential applications in the propulsion field, all NASA users work in an oxidizing atmosphere. Materials for fabricating a 10,000 °R sensor are a difficult problem. Carbon/carbon is an attractive but disappointing option. While carbon increases in strength to temperatures of approximately 2200 °C (4000 °F), it begins to vaporize at about 425 °C (800 °F). Some refer to it as "frozen smoke." The structural properties of carbon/carbon have spurred a great deal of work on protective coatings but no really successful coating has been developed for the oxidizing, thermal cycling environment required for temperature sensor applications. Ceramic matrix composites present even more complex problems. The conventional considerations of strength, fatigue, bending modulus and creep resistance remain important. In addition, thermochemical compatibility between the ceramic matrix material and the reinforcing fibers comes into play. Because of the rigors of an oxidizing environment, most non-oxide materials require oxide protection systems as with carbon, especially after microcracking begins in the matrix material. As a practical matter, because of oxidation problems, potentially useful ceramics for temperature sensor fabrication are mainly limited to oxide/oxide (oxide reinforcing fibers in an oxide matrix) composites. Pressure transducers with high frequency capability have made limited progress since the earlier NASA programs. Threshold levels and resolution have been improved. However, high temperature capability, as required for temperature sensor applications, has receded somewhat. This has occurred because, by placing emphasis on ease of use, some manufacturers are incorporating amplifier circuitry into the transducer body. This limits the operating temperature to the capability imposed by the semiconductor materials rather than the
limit of the basic piezoelectric element (quartz for example). Although basic transducers are still available, the high temperature "special use" versions used previously, are no longer available. Dissociation effects will become important somewhere in the temperature region of 2800 °C (5000 °F) and above. A limited analytical study of the dissociative effect was made by comparing the speed of sound in a gas, with γ = constant and with γ computed from tabular values in reference 1, up to 6400 °R. At this temperature, with this data source, no dissociative effects were evident. More work, with experimentally determined real gas parameters at higher temperatures, is required to adequately define the dissociative effects. The Cuyuna Corporation has only limited capability to fabricate and test experimental temperature sensors. Discussions with several instrumentation manufacturers have determined that one major manufacturer of airborne total temperature sensors is interested in cooperating with Cuyuna in developing an advanced version of the basic sensor design. Another large aerospace company has offered a cooperative effort on material development. #### **Conclusions** Since transducer technology has not advanced relative to high temperature capability, effective cooling will be required to get information out of the sensor via pressure sensing techniques. Material developments have not advanced high temperature materials to a level which will permit the fabrication of an fluid temperature sensor whose oscillation cavity operates at 5,500 °C (10,000 °F) without cooling. It may be possible to build a simple, uncooled oscillator cavity for long term operation up to 1650 °C (3000 °F). For 5–10 hour life in a cycling environment some materials may allow use of an uncooled cavity to temperatures of approximately 1900–2200 °C (3500–4000 °F). For measurements to 10,000 °F, designs based on refractory metals, having reasonable oxidation resistance, should be explored. High thermal conductivity combined with efficient cooling of the oscillator cavity may offer the best hope for an ultra-high temperature sensor based on fluid techniques. #### Recommendations Reproduce a sensor design developed under the earlier program but using high temperature materials developed by NASA Ames material developers. Objective: reestablish the technology base and evaluate fabrication techniques needed for advanced materials. Design a sensor cavity from a refractory metal and incorporating extensive cooling passages. Evaluate, by analysis, the feasibility of rejecting enough heat to sustain cavity surfaces to temperatures below serious oxidation levels. Conduct experimental verification. Objective: determine the potential for heat transfer techniques to support a 10,000 °F sensor for long term use. Explore potential materials and fabrication methods with the aerospace firm which has offered to participate in a cooperative effort. Objective: obtain better, first hand knowledge of material capability and to determine suitability of various high temperature materials for diffusion bonding. Begin a search for an oscillation detection technique which overcomes the limitations of pressure port length and temperature capability imposed by pressure transducers. ### APPLICATION AREAS Discussions with personnel at NASA Dryden Flight Research Facility and NASA Ames Research Center isolated the following application areas: Supersonic Flight Test and Research Atmospheric Reentry Measurements **Propulsion System Measurements** Wind Tunnel Applications (Free Stream and Boundary Layer) Arc Tunnel Measurements Materials Research Each of these areas has its own operational environment and related requirements. In general, the flight research application seeks the highest possible temperature capability while other measurement capabilities are more restricted and better defined physical constraints. Research applications can also tolerate more "care and feeding" such as auxiliary cooling and pretest calibration. Flight applications carry the usual, well defined, needs for resistance to shock, vibration etc. with pressure and temperature ranges determined by the flight envelope of the vehicle. For manned vehicles, the temperature sensor can usually be constructed using the same materials or techniques as the vehicle itself. Since the sensor is small and has no moving parts, it can be relatively massive in external configuration giving it ruggedness, strength and thermal mass without adding significant weight to a flight system. Reentry systems could possibly be designed to survive on energy sinking techniques relying only on the thermal mass of the instrument. Measurements for longer flight applications might consider periodic measurements with an extending and retracting probe with cooling applied during the retracted phase. Wind tunnel interests expressed a need for high temperature boundary layer profile measurements which brings consideration of miniaturization and vertical cascades of individual sensors. This leads to rarefied gas considerations, i.e., the mean free path of the gas molecules relative to the size of the instrument. The operating environment is largely oxidizing, whether in the flight atmosphere, the wind tunnel or in the propulsion setting. This severely restricts the choice of materials and requires that otherwise promising material candidates, carbon/carbon composites for example, be protected with oxidation resistant coatings. #### RAREFIED GAS EFFECTS The expressed need for reentry instrumentation and for miniaturized sensors for boundary layer measurements led to the following limited exploration of real gas effects. Reentry conditions and flight at very high altitudes is often conducted at high Mach number which results in extremely high gas temperatures. Typically, at Mach numbers of approximately 6 and above, so called "real gas effects" come into play. At the related elevated temperatures, molecular vibration, dissociation and ionization effects become important. A rigorous discussion of these issues is beyond the scope of this program; however, a limited analysis, dealing with mostly with low density effects, was conducted for the purpose of shaping the general problem areas. As a result, conclusions from this analysis should recall the limitations and be used with care. #### **Calculation of Knudsen Number** The aerodynamic and heat transfer effects encountered in a flow field change when the gas no longer acts as a continuous medium and the molecular character of the gas becomes important. In general, this occurs when the mean free path, γ , of the molecules is of the same order of magnitude as some characteristic dimension in the system. This condition is sometimes described in terms of the Knudsen number, K, defined as: $$K = \frac{\lambda}{d}$$ Knudsen number can be expressed in terms of the more familiar aerodynamic parameters, Mach number and Reynolds number. $$M = \frac{V}{a}$$ and $Re = \frac{Vd\rho}{\mu}$ where: V = gas velocity ρ = gas density $\mu = gas \ viscosity.$ Combining these relationships with kinetic theory gives: $$\mu = \frac{1}{2} \rho \lambda a \sqrt{8/\pi \gamma}$$ and $$K = \frac{1.25 \sqrt{\gamma} M}{Re}$$ where γ is the ratio of the specific heats of the gas. Dividing the flow regimes in terms of Knudsen number, free molecular flow can be defined as a Knudsen number exceeding 10 and slip flow as Knudsen numbers of the order of a "few percent."(2) ### **Application to Fluid Temperature Sensor** Consideration was given to flight conditions within the atmosphere and for Mach numbers from 1.0 to 20.0. The Knudsen number was computed for the fluid temperature sensor using a Reynolds number based on the size of the total head port of the sensor. A spread sheet was set up to compute the various intermediate parameters as well as the Knudsen. The standard atmosphere of reference 3 was used in these computations. Because of the wide range of temperatures involved, all the commonly used "constants" were calculated as a function of temperature. These "constants" include C_p , C_v , and γ . Data for air at elevated temperatures from reference 1 were fitted to polynomials to give the following expressions for the specific heats of air. $$\begin{split} C_p &= \frac{0.24275 - 1.01314 \text{'E} - 04 * T + 1.35025 \text{'E} - 07 * T^2}{1 - 3.335989 \text{'E} - 04 * T + 4.4793 \text{'E} - 07 * T^2 - 3.105338 \text{'E} - 12 * T^3} \\ C_v &= \frac{0.1742 - 7.36565 \text{'E} - 05 * T + 1.04694 \text{'E} - 07 * T^2}{1 - 3.0737 \text{'E} - 04 * T + 4.457474 \text{'E} - 07 * T^2 - 3.62076 - 12 * T^3} \\ \gamma &= \frac{C_p}{C_v} \end{split}$$ The total pressure as a function of Mach number is given by: $$p_{to} = p_o \frac{1}{\left[1 + \frac{\gamma - 1}{2}M^2\right]} \left[\frac{-\gamma}{\gamma - 1}\right]$$ and the total temperature by: $$T_{to} = T_o \left[1 + \frac{\gamma - 1}{2} M^2 \right]$$ If it is assumed that the temperature sensor inlet will operate behind a normal shock, the following relationships apply: $$\frac{p_{t2}}{p_{to}} = \left[\frac{(\gamma+1)M^2}{(\gamma-1)M^2 + 2} \right] \frac{\gamma}{\gamma-1} \left[\frac{\gamma+1}{2\gamma M^2 - (\gamma-1)} \right] \frac{1}{\gamma-1}$$ $$\frac{T_{t2}}{T_{to}} = \left[\frac{2\gamma M^2 - (\gamma-1)}{\gamma+1} \right] \left[\frac{(\gamma-1)M^2 + 2}{(\gamma+1)M^2} \right]$$ $$\frac{\rho_2}{\rho_o} = \frac{(\gamma+1)M^2}{(\gamma-1)M^2 + 2}$$ $$M_2 = \left[\frac{(\gamma-1)M^2 + 2}{2M^2 - (\gamma-1)} \right]^{\frac{1}{2}}$$ The viscosity of air was computed as a function of temperature from the following relationship: $$\mu*10^{10} = 0.317 \text{ T}^{\circ}\text{'R}^{1.5} \left[\frac{734.7}{(T^{\circ}\text{'R} + 216)} \right]$$ Atmospheric values for pressure, temperature and density were computed from the equations of reference 3. Then, using the above expressions, Knudsen numbers were calculated for various Mach
numbers and altitudes. These data and intermediate values of interest are presented in tabular form in Tables 1-A, 1-B, 1-C, and 1-D for a sensor inlet opening of 0.020". The data from these tables are plotted in figure 1, showing Knudsen number as a function of altitude and Mach number. The figure shows that the larger values of Knudsen number occur at the lower values of Mach number and the data pack very closely for Mach numbers greater than M=4 or 5. This results from the assumption that the sensor will always operate behind a normal shock. Inspecting the intermediate data in the tables indicates only minor changes in M_2 beyond M=5. Further, V_2 and ρ_2 conspire to hold the Reynolds number, based on sensor port dimension (0.020"), remarkably constant. Based on the foregoing criterion for free molecular flow we see that nowhere in the altitude range to 200,000 feet and Mach number to 20 does the Knudsen number approach 10. However, the Knudsen number criterion of "a few percent" is approached for nearly all Mach numbers at altitudes in excess of 120,000–140,000 feet. # Table 1 Table 1 (cont'd) Table 1 (cont'd) Table 1 Concluded. Figure 1 # MATERIAL EXPLORATIONS A successful ultra-high temperature probe will depend on the proper choice of materials. U.S. Air Force interest in light weight ceramics for gas turbine engine applications dates to the 1950s.(4) In 1985, the Air Force sponsored work on ceramic composites in support of the Integrated High-Performance Turbine Engine Technology (IHPTET) initiative. This work, sponsored by Wright Laboratory, has a goal of developing materials capable of operating at 1650 - 2200 °C (3000 - 4000 °F). Two major areas of exploration have evolved: carbon/carbon composites and ceramic matrix composites. ### **Carbon/Carbon Composites** Carbon/carbon has received much research attention in recent years because of its extreme strength and retention of its structural properties at very high temperatures. The covalent bonds that exist between arrays of carbon atoms are among the strongest bonds known(5). These bonds are responsible for carbon's strength and stiffness. Carbon/carbon composited systems consist of high strength carbon fibers in a carbon matrix formed by carbonization of an organic binding material or by deposition of pyrolytic carbon. The resulting material is of high interest for aerospace structures because, at temperatures above 1000 °C (1830 °F), carbon/carbon's strength/density ratio exceeds that of both superalloys and ceramics. Further, in contrast to other materials, its mechanical strength improves with increasing temperature up to approximately 2200 °C (4000 °F). Other desirable characteristics include very low thermal expansion in the direction parallel to the atom layers and a relatively low vapor pressure up to temperatures of nearly 2760 °C (5000 °F). The primary downside of carbon/carbon is the fact that it oxidizes rapidly at temperatures in excess of about 425 °C (800 °F). A wide variety of protective coating systems has been devised to facilitate the use of carbon/carbon at very high temperatures. However, controlling the variable chemical kinetics of reactions over a wide range of temperatures places sometimes conflicting requirements on the characteristics of the protective coating systems. Nevertheless, the attractive structural capability of the base material has spurred extensive research for the "holy grail" of coatings. The result has been elaborate, multi-layer coating schemes with each layer bringing its own accompanying difficulties. The major requirements for a protective system are: An effective oxidant barrier An effective barrier to outward diffusion of carbon Compatible coefficient of thermal expansion Chemically compatible bonding over the temperature range # Oxidation of Unprotected Carbon/Carbon and Barrier Considerations The oxidation rate of unprotected carbon/carbon composites increases rapidly (almost logarithmically) between temperatures of approximately 315 °C (600 °F) and 760 °C (1400 °F). Above 980 °C (1800 °F), the surface recession rate, while high, is almost constant with increasing temperature. Three gaseous kinetic regimes determine the rate of oxidation: Surface reaction limitation Limitation due to a mixture of pore diffusion and surface reaction Limitation due to gas diffusion across the boundary layer Between 425 °C (800 °F) and 760 °C (1400 °F) the rate of surface reaction is so rapid that the oxidants combine with the carbon substrate immediately upon crossing the boundary layer. At the higher temperatures, the rate of oxidation is limited by the ability of the gas phase diffusion to transport the oxidants. In the high temperature case, nearly all the reaction takes place at the surface of the structure and the interior is virtually unaffected. At lower temperatures, the kinetics of the oxidation reaction are much slower than the rate of diffusion of oxidants through the boundary layer. As a result, oxidants entering the porous carbon/carbon matrix can diffuse deeply into the substrate material. Thus, any protection system must create an oxidant barrier across a wide range of temperatures. Silica-based coating systems seem to have the most promise for preventing mass loss of the carbon/carbon by evaporation. # **Coefficient of Thermal Expansion Considerations** Carbon/carbon is a highly unusual material from the standpoint of its thermal expansion properties. Its anisotropic structure creates a coefficient of thermal expansion (CTE) which is actually negative along the longitudinal axis of the yarn bundle and positive in the transverse direction. As a result, a coating which matches the CTE at the surface of the material will be a very poor match at the edges. The resulting internal stresses can lead to spalling of the coating material. This has special significance for the fluid temperature because cutting flow contours in the material will open material edges in areas requiring critical dimensional control. Spalling, with resulting loose particles, would likely destroy functional capability of the sensor. Some protective systems employ multiple layers of different materials with gradation of CTE which reduces the interfacial shear stresses but the tensile stresses which cause cracking remain. Silicon carbide is the major constituent of many current protective systems because it is chemically compatible with carbon/carbon at very high temperatures and also an effective barrier to the outward diffusion of carbon. Although silica-base coatings tend to crack after application due to CTE differences, these cracks tend to close because the CTE is higher for the coating than the base material. Further, a SiO₂ glass forms at the higher temperature and helps to seal the cracks to prevent ingress of oxygen. The glass is brittle, however, and the cracks reopen again as the system is cooled. Modification of the carbon/carbon substrate to include silicon carbide tends to increase the CTE of the substrate. This makes it easier to match the characteristics to the substrate and the coatings. The use of borate and phosphate glasses to protect carbon from oxidation has a long history.(5) Boria base glasses seal cracks and other coating imperfections at the lower temperatures before the SiO₂ glass forms. Viscosity reducers may be used to enhance the ability of the glasses to flow into the cracks. However, the rate of oxygen permeation is roughly proportional to the viscosity of the glass so the improved crack filling with viscosity reducers comes at the expense of a lowered ability to prevent oxygen diffusion into the substrate. A further problem with the boron based glasses is that of reaction with water. Even at low temperatures, B₂O₃ films react with water forming orthoboric acid. At higher temperatures, the acid releases water vapor, forming bubbles in the coating or worse, the spalling of the surface. Various inhibiting techniques have been explored but no totally successful solution has been isolated. For a fluid temperature sensor, the cyclic nature of its use is also its Achilles heel. Some of the above protective systems have some capability of getting protected materials to a high temperature, and sustaining them there, on a one-time basis. However, some of the layered protection systems are dissipated in passing through the temperature range and may not be effective for the multiple excursions required of a practical sensor. In summary, the silica-base coating systems, using SiC or $\mathrm{Si}_3\mathrm{N}_4$, appear to have the ability to protect against significant carbon mass loss to temperatures of about 1650 °C (3000 °F). Initial protection by boria glasses begins at about 425 °C (800 °F) and is effective to about 950 °C (1750 °F). Despite all the effort expended in the field, there is no completely competent protective system for carbon/carbon at ultra high temperatures. ## **Application of Carbon/Carbon to the Temperature Sensor** In the past, successful temperature sensors have typically involved "two-dimensional" flow passages (small depth to width ratio) cut into thin plates of the chosen material. If similar designs were to be built, fabrication of a temperature sensor from carbon/carbon requires several steps: Formation of wafers approximately 0.020 - 0.060 of an inch thick Cutting accurate outlines of the sensor in a wafer or cavities closed on one side in thicker material Closing the cavity with one or two cover plates depending on the design technique chosen Fastening the cover plates on the contoured layer by a bonding technique not yet determined. In addition to the high temperature capability of carbon/carbon, the strength of the material is of interest for temperature sensor applications. The goal of a 10,000 °R sensor requires cooling of the sensor body and the resulting temperature gradients will induce high internal stresses in any material used. In contrast to homogeneous
materials, carbon/carbon is anisotropic, displaying much greater strength in the direction of the reinforcing fibers than across fiber layers. This weakness has been addressed by material manufacturers who weave what are termed multi-dimensional materials. Unlike simple woven cloth-like reinforcing materials, these materials have contiguous fibers in many directions and approach isotropy in physical and mechanical characteristics. The figures below illustrate these multi-dimensional reinforcement techniques. Cutting the internal contours of the fluid passages creates a special problem for these anisotropic carbon/carbon structures. Although the individual layers used in fabricating a temperature sensor can be formed from multi-dimensional blocks of carbon/carbon, the internal passages will necessarily interrupt the continuous fibers and compromise the structural integrity of the individual layers. Joining the individual layers of a sensor is a further problem in the fabrication of a carbon/carbon temperature sensor. Most joining of load-carrying structures has used mechanical means, i.e., carbon/carbon bolts. This does not appear practical for the small parts used in temperature sensor. We have encountered some indications that there is research work in progress using eutectics of Figs. 2, 3, 4 some sort, but the eutectics are acknowledged to be less structurally capable than the base material. No literature citations of carbon/carbon bonding were encountered. The details of fabricating a temperature sensor from carbon/carbon were discussed with Fiber Materials Inc. of Biddeford, Maine, a manufacturer of carbon/carbon recommended by Wright Laboratory personnel. In general, Fiber Materials was pessimistic about the use of carbon/carbon in the operational environment required by a practical temperature sensor. In particular, the cyclic nature of flight and wind tunnel testing is not compatible with carbon/carbon protection systems. ## **Ceramic Matrix Composites** The ability of ceramics to survive ultra-high temperatures makes them attractive to designers of gas turbines and other high temperature systems. When using a brittle material in a structural application, however, some means must be found for achieving tolerance to thermal shock, rapid fracture and potential impact damage. Ceramic matrix composite materials are fundamentally a method of alleviating the brittle fracture characteristics of ceramics. They are engineered, two-phase systems consisting of ceramic fibers, whiskers platelets or oriented particulates in a ceramic matrix. ### **Toughness Considerations** A temperature sensor will be exposed to cyclic high temperature operation. While a temperature sensor will not be subjected to the high centrifugal loads as encountered by some gas turbine components, the repetitive thermal strains will initiate microcracking in the ceramic matrix. This microcracking is controlled by flaws in the matrix such as pores and inclusions and by the reinforcing fibers, whiskers and platelets. For the reinforcing fibers to accomplish this failure control function, the bond between the fiber and the matrix must meet carefully controlled conditions. First, the matrix and the reinforcing fiber must be thermochemically compatible. In addition, the fiber/matrix bond cannot be overly strong. If the bond is very strong, the material is likely to fracture catastrophically in a manner similar to the matrix material. If the interface bond is less strong, cracks do not readily propagate from one material phase into the other and the bulk material will tend to resist crack growth. After microstructure cracking, the reinforcing fibers impart toughness to the structure through two mechanisms. Fibers by-passed by the crack planes pick up the loads shed by the matrix and fibers broken some distance from the crack planes resist opening of the crack due to frictional forces as the broken ends pull out of the matrix material. After initial cracking, the reinforcing fiber becomes vulnerable to oxidation and other environmental effects, as discussed in the section on carbon/carbon. A generalized stress/deflection curve is shown in Figure 5. The load/deflection curves for a typical ceramic matrix material are characterized by an initial inelastic region and, with increasing load, a nonlinear load increase to some maximum value followed by a continuous load decrease. This noncatastrophic decrease in load gives fiber-reinforced ceramics the appearance of toughness. Figure 5. Load Deflection Behavior of Fiber-reinforced Ceramic Matrix Composites (From Reference 4) Unlike structural alloys, the work of fracture (the area under the above curve) does not provide a means of predicting failure of the material independent of loading considerations. Comparisons of stress/deflection curves show large differences from sample to sample so analytical models are difficult to construct. Failure prediction from a representative sample of material is not currently possible. As a result, failure prediction for ceramics and ceramic matrix materials must often resort to statistical methods. ## **Creep Resistance** In general, creep resistance is not likely to be a major factor in choosing a temperature sensor material. The temperature sensor will not be subjected to rotational forces and certain other design factors will keep the unit stress levels relatively low except for thermally induced stresses. As in the discussion of toughness, creep behavior of a material is difficult to predict but fiber volume and fiber aspect ratio are thought to be of dominant importance. As with metallic systems, creep considerations are important primarily at high temperatures. Similar to toughness calculations, computational prediction of creep involves several assumptions and the results are not totally satisfactory at this time. Typically, analytical considerations assume that the matrix and fiber are creeping at the same rate and that there is no interfacial slippage between the matrix and the reinforcing fiber. Experimentally, the performance of single crystal reinforcing fibers is significantly better than that of polycrystalline fibers. Load transfer from the matrix to the fiber is fairly constant after the fiber volume reaches 30%. #### **Fatigue** Time-dependent loss of strength and ultimate failure of ceramics involves entirely different mechanisms than those which occur in metals and alloys. In the latter, fatigue cracks are initiated in regions of high strain concentration which may arise from flaws in the material, from improper design or poor manufacturing execution of a design detail. In studies of crack propagation in ceramics (6) it was found that early compression cycles cause significant damage, i.e., microcracks which merge to form fatigue flaws after tens of thousands of cycles. These tests, with SiC whiskers reinforcing Si_3N_4 , show the silicon carbide fibers lowered the fatigue resistance of unreinforced matrix. Slippage between the fiber and the matrix at higher stress levels after crack initiation will probably lead to further fatigue damage. In addition, the cracking opens the way for further environmental damage to the reinforcing fiber, due to oxidation as discussed above. Currently, the data base on fatigue limitations for ceramic composites is extremely limited. However, it appears that for reasonable fatigue resistance the design stress may have to be limited to a value below the matrix cracking stress which is significantly below the ultimate stress; perhaps as low as 2/3 the ultimate strength. Currently, design guides for ceramic materials are based primarily on strength and toughness considerations but fatigue concerns must be added to achieve a valid design analysis. #### Oxidation Ceramic matrix composites are subject to limitations due to oxidation and other environmental degradation at high temperatures. Most of the discussion presented in the section on carbon/carbon applies to ceramics. Protection of the reinforcing fiber after micro-matrix cracking is an additional complication where an environmentally sensitive reinforcing fiber is used while relying on the protective qualities of the matrix. For gas turbine applications a goal for linear recession rate has been established at less than 0. 1 μ m/hr. (4) This implies a loss of 4 mils in 1000 hour which would likely be unacceptable for a temperature sensor application over that period. It would probably be acceptable, however, for 100 hours use (0.4 mils) which would be a reasonable life for a laboratory instrument. ### Strength From the standpoint of temperature sensor application, thermal transients and the resulting internal, material temperature gradients will produce the maximum stresses. As with metals and alloys, polycrystalline ceramics lose strength rapidly with increasing temperature. Since grain boundaries are an important factor in yielding of these materials, consideration should be given to using single crystals, especially for miniature sensors. Gains due to the use of single crystals will still be compromised by the need for at least one diffusion bond because of the need for internal access to create the temperature sensor flow passages. Polycrystalline considerations are also important because of diffusion-controlled processes. Impurities can cause a glassy phase to form at grain boundaries at high temperatures. These glassy boundaries allow interfacial slippage between crystals and greatly compromise the basic material strength. This is another reason to consider the fabrication of small devices from single crystal materials. #### **Material Candidates** The Air Force programs studied several classes of materials for their potential use as both bulk matrix and reinforcing elements. These included: Beryllides **Borides** Carbides **Nitrides** Oxides Silicides In addition to looking at the tensile strength, elastic modulus and creep resistance of these materials,
consideration was given to thermochemical compatibility. For composites, the details of the bond between the reinforcing fiber and its host matrix are extremely important. As discussed earlier, toughness issues seek a relatively weak interfacial bond and minimal thermochemical activity at the bond. Optimizing the composite properties often involves coating the fibers or otherwise modifying its surface. The Air Force studies concentrated on three general classes of reinforcement/matrix: non-oxide/non-oxide oxide/oxide non-oxide/oxide. For use in an oxidizing environment, protecting materials from oxidizing reactions has proven to be a real struggle. For example, carbon is unique among all materials in its increasing strength with increasing temperature. However, as discussed in the preceding section, the oxidation resistance of carbon is unacceptable and no satisfactory protection method has yet been developed. Without going into a detailed report of all of the materials reviewed, we quote the Air Force assessment report (4) which, after 6 years of effort, concludes: "For long term applications, only oxide/oxide composites will be able to survive in oxidizing environments." While this determination was based on the requirements of gas turbine engines, it is likely a valid conclusion for temperature sensor applications also. While the temperature sensor is not subject to the stresses of rotational loading, even a useful laboratory instrument will be subjected to many thermal cycles. It is this cycling that creates the most difficult problems for the oxidation protection systems that have been proposed and investigated to this time. ### **Long Term Material** In general, single crystal oxide fibers appear to offer the most promise although some hope for silicon carbide exists among investigators in the field. The results of many of the material tests appear to suffer from the impurities found in commercial- grade materials and a proper assessment of silicon carbide cannot be made until high temperature strength properties can be made to approach theoretical values. Silicon carbide survives at high temperatures because of the formation of a SiO₂ scale which protects the base material from oxygen permeation. Survival of this scale in the presence of a flowing fluid is an issue to face when evaluating silicon carbide for temperature sensor fabrication. Since the sensor will likely operate behind a normal shock at high flight velocities, the worst case from the standpoint of scrubbing the protective oxide layer will probably occur at M = 1.0 and high gas density. Higher Mach numbers produce a stronger shock with a resulting lower velocity behind the shock. Air Force studies highlighted BeO, Al₂O₃ and YAG (yttria aluminum garnet) in single crystal fiber configuration as capable of achieving acceptable creep rates for use in gas turbine engines. When fabricated into composites, however, some loss of single crystal properties occurs. A eutectic composed of Al₂O₃/YAG is highlighted as promising, in reference 4, with the caution that fracture toughness needs to be improved. Conclusions regarding the flow effect on material survival must be drawn with caution. While protective oxide scales are scrubbed away by high velocity gas flows, work by Man Labs Inc. has shown that some refractory diborides recede at 10 times the rate in furnace tests as compared to tests in a high velocity plasma. This is believed to be due to the effects of reaction time limitation and temperature gradients in a flowing environment.(4, Appendix F) In any event, this illustrative of experimental departure from intuitive expectation. #### **Materials For Short Term Use** For a lifetime less than 5 hours, reinforcing fibers of silicon carbide in a hafnium diboride matrix show some promise. This combination shows good strength and thermal shock resistance at room temperature but for all these systems there is a striking lack of fatigue data and most fracture toughness data are quoted only at room temperature. With these caveats, however, the SiC/HfB₂ system can withstand temperatures in excess of 2000 °C (3630 °F) for short periods of time. Chemical Vapor Deposited (CVD) silicon nitride "has a chance" for surviving service at 3500 °F for 5 to 10 hours. (7) Si_3N_4 develops a protective coating of silica at high temperatures which limits oxidation. The CVD method of preparing the material avoids the formation of glassy boundaries which form between grains of material prepared by hot pressed sintering, thus crippling creep resistance of the material. Outstanding properties of CVD silicon nitride include its hardness, high purity and resistance to chemical attack. The manufacturer, Praxair Surface Technologies Inc. (formerly Union Carbide Co.) recommends $\mathrm{Si_3N_4}$ as a structural material for use in aggressive environments. $\mathrm{Si_3N_4}$ evaporates at high temperatures. It has a vapor pressure of approximately 1 torr at 1450 °C (2640 °F).(8) No data are available on vapor pressure at temperatures significant to temperature sensor applications. CVD deposit of Si₃N₄ creates a fairly rough, crystalline surface which must be ground smooth if required for a specific application. No information was obtained on fabrication techniques or capability for diffusion bonding. It may be possible to construct a male model of internal temperature sensor passages (mandrel) and deposit a closed Si₃N₄ structure around it to be removed by chemical means upon completion. Despite extensive research work done over the past two decades, many deficiencies in the data exist. This can be seen in table 2, reproduced directly from reference 4. While this table nicely # Table 2 summarizes the properties of ceramic composites being considered for gas turbine applications, there are many important missing parameters as indicated by a "U." # **Refractory Metals** General properties of all potential materials for use in a temperature sensor and allied instrumentation considerations make cooling of the sensor imperative. After review of many exotic composites, the cooling requirement makes the higher thermal conductivity of metals an attractive option. Molybdenum, tungsten, niobium, tantalum, rhenium and hafnium and their solid-solution alloys are most often mentioned in material literature. Each of these metals has its strengths and weaknesses, but some of the weaknesses can be overcome by alloying. Tendency toward oxidation is an unfortunate weakness for all of them. For example, above about 1100 °C (2000 °F) molybdenum oxidizes to form MoO_3 ; niobium forms Nb_2O_5 ; and tantalum oxidizes rapidly to form Ta_2O_5 . In addition, Nb_2O_5 is liquid above about 1450 °C (2600 °F). As a result, for use in a fluid temperature sensor application, refractory metals require protection unless the sensor structure is restrained to temperatures below their oxidation critical levels. Tungsten has the highest melting point of any metal: 3410 °C (6170 °F) and is among the most dense. However, serious oxidation occurs above about 400–500 °C (750–930 °F). For temperature sensor fabrication, its high density and high thermal conductivity would aid in absorbing high temperature transients and moving thermal energy away from hot spots in the structure. Unalloyed tungsten is brittle at room temperature, but its ductility is improved by working and deforming. For example, a hot-worked tungsten bar is brittle at room temperature, but heavily worked tungsten wire is markedly more ductile. The addition of rhenium to tungsten creates an alloy with significantly better ductility. W-Re alloys are significantly stronger than unalloyed tungsten. The rhenium also increases resistance to thermal shock and thermal fatigue. Unlike other alloys of tungsten, dispersion-strengthened W-Re alloys are only now nearing commercialization. The addition of hafnium carbide to the W-Re results in a material that is among the strongest ever produced for temperatures up to 2000 °C (3630 °F). Thoriated tungsten, dispersion-strengthened with ThO_2 , increases the high temperature strength of unalloyed tungsten resulting in a maximum temperature capability several hundred degrees higher. Thoriated tungsten is commercially available. It is used for forged valve bodies in spacecraft attitude control systems and other high-temperature aerospace components. Tantalum is the most corrosion resistant of the refractory metals at moderate temperatures (about 150 °C or 300 °F). This corrosion resistance results from the formation of a thin oxide coating, which, because it is relatively thin, is a suitable heat transfer surface. However, it cannot be used at temperatures above about 260 °C (500 °F) in an oxidizing atmosphere without a protective coating. Its heat transfer coefficient ranges from about 1/3 to 1/2 that of tungsten at temperatures up to 2527 °C (4580 °F). Lockheed Missiles and Space Co. Inc. reports successful use of niobium and tantalum alloys at 1600 °C (2900 °F) using a silicide protective coating.(9) Niobium C103, composed of niobium, 10% hafnium, and 1% titanium, will function at 1600 °C and is capable of diffusion bonding. The silicide coating was reported as competent in the presence of thermal cycling. Silicide coatings encounter the same problems described in the discussions of carbon/carbon protective systems. Defects in the coating allow infiltration of oxygen to the metal substrate. The most significant defects in the silicide coatings result from fissures formed during thermal cycling due to the mismatch of the coefficient of thermal expansion. While the coating lifetime is reported to be in the hundreds of hours, up to temperatures of 1500 °C (2700 °F), expected service is "substantially less" in the presence of thermal cycling.(10) #### PRESSURE TRANSDUCERS In the 25 years since the original NASA fluid temperature sensor program, pressure transducer technology has advanced in some ways but not
in directions which enhance use as a temperature sensor read-out device. The Kistler organization has eliminated the 601L transducer, used on previous sensors, from its line of standard products. Its 540 °C (1000 °F) ambient capability has been replaced by a device limited to 260 °C (500 °F). Other manufacturers of piezoelectric transducers, by using miniature integrated circuits, have incorporated the amplifier electronics into the transducer body itself. This limits the environmental temperature of the transducer to the temperature capability of the solid state electronic components rather than the limit imposed by the quartz piezoelectric element. A new piezoelectric material has appeared which has a Curie temperature greater than 600 °C (1112 °F). This product, manufactured by Keramos Inc., is designated Käzite K15 and is a piezoelectric ceramic. Keramos does not manufacturer pressure transducers, only the raw ceramic material. In our search for high temperature, high frequency transducers, we encountered a manufacturer of high power, driver transducers which convert an electric signal into mechanical motion, but no pressure transducer manufacturers using the Käzite piezoceramic. #### Piezoelectric Transducers In general, piezoelectric transducers still hold the most promise for temperature sensor applications. The Kistler devices as used on the earlier program are still a nominally good solution. New piezoelectric transducer suppliers have evolved and show more enthusiasm for working "special problems" than "everything-we-have-is-in-our-catalog" attitude that has sometimes prevailed in the past. # **Potential Suppliers and Products** | | Kistler Instrument Corp. | PCB Piezotronics Inc. | |--------------------|--------------------------|--| | | Model 6001 | Model 105B02 | | Threshold psi | 0.03 | 0.005 | | Pressure range psi | 3,600 | 250 | | Natural frequency | 150 KHz | 250 KHz | | Temperature range | −195 to +350 °C | $-100 \text{ to } +250 ^{\circ}\text{F}$ | | Diameter | 0.219 in. | 0.099 in. | | Length | 0.58 in. | 0.81 in. | The PCB device fits inside the diameter of a 10-32 screw (root diameter 0.140"). #### **Solid State Transducers** Solid state devices, primarily strain gauge bridge networks directly deposited on a silicon substrate, have been highly developed. The resistance legs are laser trimmed to produce required design characteristics and temperature compensation circuits are deposited on the chip along with the bridge resistors. Unfortunately, most of these devices appear to have resonant natural frequencies of approximately 35–40 KHz. Based on data from reference 11, a fluid temperature sensor at 10,000 °R would be expected to have an output frequency of just over 100 KHz and even at 2000 °R, the output frequency is about 45 KHz. This characteristic alone would limit the usefulness of the solid state devices, found in our search, to temperatures below about 1000 °R. The Entran Corporation (Appendix C) produces (by special order) a small (0.14" diameter) silicon device, protected with a stainless steel diaphragm, which can function at 500 °F. From a resonant frequency standpoint this device would be useful to approximately 3000 °F and is worthy of consideration for lower temperature operation simply because of its small size. ### ANALYTICAL TIME RESPONSE STUDIES # **Time Response** A major objective of this program is to drive the measurement capability of the acoustic sensor as far as possible toward a 5540 °C (10,000 °F). Since one of the more attractive features of this technique is its rapid time response, a short study was made of the effect of temperature, pressure and various gases and gas compositions on sensor time response. Acoustic sensor time response has two components: - 1. An initial, flow-induced response related to the "flushing time" of the sensor cavity. This is the time required for the fluid in the sensor to be replaced by a mass of fluid at a new temperature and is in the millisecond range. - 2. A sensor body mass time constant, which is a function not only of the flow through the sensor, but also the sensor mass and thermal conductivity of the material, the flow field around the sensor exterior, heat transfer characteristics of the internal and external flow geometry and the cooling means used to allow the device to survive extremely high temperatures. Analytically these two components of the time response can be represented by the following equation taken from reference 11: $$\frac{T_m - T_o}{T_{in} - T_o} = 1 - C_1 * e^{-t/\tau} - C_2 * e^{-t/\tau}$$ = Temperature of fluid inside sensor where: T_m = Initial temperature of body and fluid T_{in} = Temperature of fluid to be measured (step change from T_{o}) $C_1 = K_1/(K_1 + K_2)$ $C_{2} = K_{2}/(K_{1} + K_{2})$ $K_{1} = c_{p}m_{f}/c_{v}m_{f}$ $K_2 = hA_Q/c_v m_f$ t = time $\tau_1 = 1/(K_1 + K_2)$ $\tau_2 = (K_1 + K_2)/(K_1 K_3)$ $K_3 = hA_Q/c_B m_B$ h = convective heat transfer coefficient $c_B = \text{specific heat of sensor body}$ The first term of the equation can be quite easily computed if the mass flow rate through the sensor is known. The second term, representing the body heating rate is much more difficult to estimate. After a change in temperature, the body comes to some new temperature much more slowly than the gas in the sensor cavities. The body is heated, not only by the internal flow in the cavities, but also by external flow around the sensor body. The new equilibrium must include radiation losses from the sensor body to any radiation shield and is also influenced by the flow through the radiation shield. At very high temperatures, the body temperature must be controlled to approximately 80% of the melting temperature of the body material. Thus, above some material-dependent temperature, the body temperature must be held constant by some liquid or cryogenic cooling means and the time variable effect of body mass heating is negligible. However, the temperature gradient between the sensor body and the mass of the fluid in the acoustic cavity would be limited to the boundary layer. It may be necessary to remove the boundary-layer bias from the measured fluid temperature by measuring the controlled body temperature and measure the bias with a calibration process. The sensor time response was computed using a truncated version of equation (10) from reference 11, eliminating the third term which deals with the secondary body heating/cooling effects: $$\frac{T_m - T_o}{T_{in} - T_o} = 1 - C_1 * e^{-t/\tau}$$ However, rather than using constant values for the specific heats of the gas in the sensor, the specific heats were adjusted to account for changes with temperature. Reference 1 gives tabular values for the specific heats of air and combustion products. They range from 100–6400 °R for air and from 300–4000 °R for 400% theoretical air combustion products. As in the Knudsen number analysis, regression analysis was again used to determine the specific heats. All other variables in the equation were formulated in terms of pressure and temperature so that the effects of these environmental variables could be quickly assessed. Gas density and mass flow were computed using the equation of state. The flow through the sensor was derived from the calibration data shown in the following figure (fig. 6), reproduced from figure 12 of reference 11. Figure 6: Flow Calibration of Fluid Temperature Sensor The data in this plot were subjected to a second-order multiple regression giving the following relationship. This equation reproduces the data to a standard deviation of about 7 parts in 1000 (0.7%). Mass flow through the sensor in lb./sec. is given by: $$m_f = 0.0765 \ (6.16181 \text{E} - 03 + (2.16252 \ p) - (1.1251 \text{E} - 04 \ p^2) \ (-4.9695 \text{E} - 06 \ T) + (1.2752 \text{E} - 09 \ T^2) - (1.3823 \text{E} - 05 \ p \ T) \ (+1.162 \text{E} - 07 \ p^2 \ T) + (3.8 \text{E} - 09 \ p \ T^2) - (3.919 \text{E} - 11 \ T^2))/60$$ The internal volume and surface areas of the sensor were estimated from the drawings included in reference 11. The heat transfer coefficient range for forced convection, turbulent flow was taken from Table XI, Chapter VIII of reference 1. From the spread sheet data four plots of sensor time response were made: - 1. Figure 7: Air at constant pressure with temperature varying from standard conditions to 6,400 °R. - 2. Figure 8: Air a constant temperature with pressure varying from standard conditions to 65 psia, the highest pressure for the sensor mass flow data included in reference 11. - 3. Figure 9: Air at standard conditions with variable heat transfer coefficient. - 4. Figure 10: Air, 400% theoretical combustion products and argon at 40 psia and 910 ° R. Inspection of these plots shows that, for a sensor with a controlled body temperature, increasing air temperature results in an improved sensor time response, figure 7. The higher temperature results in a higher velocity through choked-flow sections of the sensor allowing a more rapid replacement of the fluid in the sensor body. It should be noted that this is opposite the result expected for a passive, uncooled sensor where the body mass must be brought to a new temperature by both the Figure 7 interior flow and exterior flow around the sensor. For this condition, the lower density of the higher temperature flow results in a decreased ability to transfer heat to or from the sensor body. Pressure effects tend to lengthen the time response of the sensor but not significantly for the range of pressure studied, figure 8. Again, this is the result for a sensor with a cooled body. For a passive sensor, one without controlled body temperature, the increased pressure would increase gas density and tend to improve the time response. Varying the heat transfer coefficient by a factor of 5 shows a negligible effect. In a passive sensor, time response would be expected to be approximately
proportional to the heat transfer coefficient. The results shown in figure 9 occur only because no attempts are being made to change the sensor body to a new temperature. Finally, figure 10 shows the results for different gases at 40 psia and 910 °R which is in the range of gas turbine exhaust temperatures. As expected, there is little difference between air and the 400% theoretical air combustion products. Argon is included to compare the results for monatomic with those for air. #### **Dissociation Effects** A limited effort was made to determine the effect of dissociation on temperature sensor performance. The frequency of temperature sensor oscillation is a function of the speed of sound of the gas within the instrument cavity. The speed of sound is, in turn, a function of the square root of the absolute temperature of the gas. For past sensor configurations the temperature/frequency relationship has ranged slightly, around the square root, i.e., $$T = K_1 f^{1.867}$$ to $$T = K_2 f^{2.0855}$$ To explore effects which might be due to dissociation, the speed of sound was computed with $\gamma = \text{constant} = 1.4$ and with γ calculated from the C_p/C_v with the temperature relationship as defined in the section on Knudsen number. The specific heat values were determined for absolute temperatures ranging between 500° to 6400°, the highest values listed in reference 1. The results are shown in figure 11. At 6400° the speed of sound computed by the two methods differs by about 3.5%. As the plot shows, the speed of sound relationship with temperature and with temperature varying γ shows slightly more curvature (power relationship slightly greater than 2). However the relationship with γ computed, γ_c : Value/1000 = $$K\gamma_c$$ 1716 T is linear, despite the nonlinear relationship of C_p and C_v with temperature. K has been chosen arbitrarily to make the value fit the chart. In any event, none of the relationships show any breaks in curvature which might indicate dissociative effects. The air data in reference 1 may not be carried to a sufficiently high temperature or may simply need updating to include current experimental findings. The regularity and linearity of the curves might mean that the tables of reference 1 are analytically determined and, as a result, may not show real gas effects. This area needs further exploration using better data showing dissociation effects. Figure 8 Figure 9 Figure 10 Figure 11 ### **FABRICATION CAPABILITIES** As stated in our proposal, Cuyuna Corporation has only limited capability for fabricating experimental sensors and supporting laboratory equipment. One item of the contract work statement calls for exploring various means for building temperature sensor hardware. Five avenues were surveyed: A major space equipment manufacturer A manufacturer of total temperature sensors for aircraft, A manufacturer of flow research instrumentation, A small engineering firm, An aeronautical instrument manufacturer. Formal presentations and subsequent discussions were held with three of these organizations; one was contacted by telephone, and information was exchanged by telefax and mail with one firm, located in England. #### Lockheed Missiles and Space Co. Inc. Telephone discussions were held with Dr. Jerry P. Wittenauer a Research Scientist with Lockheed. He expressed an interest in working with Cuyuna in the development of applications for Lockheed's high temperature materials. He stated that he has IR & D funds designated for this type of activity in 1993. These funds could be applied in concert with future contract funding by supporting work in specific problem areas related to temperature sensor fabrication. Wittenauer later confirmed Lockheed's interest in writing. ### **Rosemount Inc., Aerospace Division** Rosemount Inc. was founded in 1956 by a group of scientists working at the Aeronautical Research Laboratories of the University of Minnesota. The company's initial product was a temperature sensor designed to accurately measure total temperature over a wide range of flight conditions. Since that time Rosemount has expanded its range of products to include: Pitot-static pressure Flow angle Angle of attack Ice detection Fuel and oil temperature Engine inlet pressure and temperature Cryogenic and surface temperature for space craft Complete air data systems Rosemount sensors now provided air data for most commercial and military jet aircraft worldwide. A formal presentation was made to Mr. Donald Thompson, Director of Temperature Operations for Rosemount Aerospace Division and several of his technical staff. Following a period of evaluation Cuyuna was notified in writing that Rosemount would be willing to support Cuyuna's hypersonic temperature sensor development. It will be necessary to develop a Statement of Work defining the effort required of Rosemount and a working agreement between Cuyuna and Rosemount. Successful completion of these documents will provide NASA and Cuyuna access to all the fabrication and laboratory facilities essential to proceeding beyond the current phase of the temperature sensor program. ### **Schlumberger Industries Aerospace Division** Schlumberger Aerospace is an agglomeration of several instrumentation companies, including Farnbourough Transducers, Weston Instruments, assembled to lend size and credibility for dealing with major aircraft manufacturers. Several of these organizations have been relocated to Farnbourough, England and placed under unified management. As a result of the contract notice for the current contract, published in the Commerce Business Daily, we were contacted by JGW International a Washington, DC firm representing Schlumberger Aerospace Division. Initial contact sought to purchase Cuyuna's instrumentation products. When it was explained that no products were currently being manufactured, succeeding contacts began to explore acquiring the technology. Information and data from the old Honeywell reports were sent to Schlumberger and contact continues at a relaxed level. The capability of Schlumberger Farnbourough to support a temperature sensor development program has not been assessed. #### **TSI Incorporated** A formal presentation was made to TSI Incorporated represented by: Dr. Leroy M Fingerson, President and CEO Mr. Gregory Vack, General Manager Dr. Rajan Menon, Principal Engineer Mr. Ralph Kiland, Principal Engineer TSI Incorporated is a worldwide supplier of flow-oriented instrumentation for research and industry. It was founded in 1961 and is headquartered in St. Paul, Minnesota with subsidiaries in Sunnyvale, California and Germany. The principals of TSI and Cuyuna Corporation have shared professional working relationships for over 25 years. TSI's origins lie in hot wire instrumentation for aerodynamic and other flow research. The company now designs and manufactures sensors and instrumentation systems for: Velocity, flow and other characteristics of fluids Small particles suspended in fluids (contamination or pollution) Meteorological measurements (atmospheric and environmental) TSI's expertise includes laser light scattering techniques including laser velocimetery, fiber optics, high speed electronics, complex sensor fabrication and specialized software. TSI was chosen because one of its focal markets is the research community: universities, government (including NASA) and industrial laboratories are among its customers. The company's staff is thoroughly familiar with building research instrumentation in small quantities for specialized needs. After several weeks of internal evaluation, TSI has informed us that it cannot support Cuyuna Corporation's development of an improved hypersonic temperature sensor. Several years ago, TSI embarked on an aggressive market diversification program and is reluctant to divert from its chosen development areas to undertake an additional technical area. #### **Volna Engineering Inc.** Several formal discussions were held with Mr. William Volna, President of Volna Engineering. Volna Engineering is a small, highly technical development shop run by a graduate mechanical engineer. For more than twenty years, Volna has built solar trackers, precision instrumentation and specialized test equipment for DOD and industrial users under sub-contracts from a variety of prime contractors. The company has broad capability for fabricating parts and equipment using conventional machining methods. It would be ideally suited to build experimental temperature sensors. Volna's main disadvantage is its limited availability due to current workload. The company's capabilities are vested in its President and owner and are not easily multiplied to the same high order skills displayed in past projects. #### CONCLUSIONS #### **Pressure Transducers** Transducer technology has not advanced relative to high temperature capability. Effective cooling will be required to get information out of the sensor via pressure sensing techniques. As a result, all the difficult design compromises of the earlier programs persist. In essence, this means balancing signal pulse strength, pressure port length, transducer sensitivity and transducer cooling details. It may be possible to take quick, short-term measurements using a simple, uncooled sensor built from a heavy, high-heat-capacity material. For long-term measurements, cooling the transducer area will be essential. #### **Materials** Material developments have not advanced high-temperature materials to a level which will permit the fabrication of an fluid temperature sensor whose oscillation cavity operates at 5,500 °C (10,000 °F) without cooling. It may be possible to build a simple, uncooled oscillator cavity for long term operation up to 1650 °C (3000 °F). For 5–10 hour life in a cycling environment some materials may allow use of an uncooled cavity to temperatures of approximately 1900–2200 °C (3500–4000 °F). As discussed above,
it would still be necessary to strategically locate the pressure transducer or cool it, or both. For measurements to 10,000 °F, designs based on refractory metals, having reasonable oxidation resistance, should be explored. Since both the pressure transducer and the temperature sensor body must be cooled at the higher temperatures, consideration should be given to holding the entire system below the oxidation temperature of the sensor material. Because the sensor internal design involves stagnation of the flow at some points, the development of "hot spots" is a real threat to long life of the sensor cavity. The high thermal conductivity of metals compared to that of most ceramics should aid in relieving the tendency to concentrate heat at discrete points. No thermodynamic design studies were conducted, but efficient cooling of the oscillator cavity may offer the best hope for an ultra-high-temperature sensor based on fluid techniques. Such a design would involve a network of cooling passages with liquid or cryogenic gases flowing through the body structure. The coolant would be discharged overboard, downstream of the inlet port, so as to not affect the measurement by foreign gas contamination. #### **Rarefied Gas Effects** For use in the flight environment, rarefied gas effects are less severe than expected in the high Mach numbers. Analysis of the Knudsen number behavior showed that the worst effects (approach to slip-flow) occurred at Mach = 1. At higher Mach numbers, the stronger shocks resulted in lower velocities behind the shock and combined with other effects, maintained a nearly constant Reynolds number component of the Knudsen number. ### **Fabrication Capability** Cuyuna's limited facilities require augmentation to fabricate and test developmental temperature sensors. This can be accomplished either by internal enhancement or joining with a company having the needed facilities. A variety of potential joint venture candidates were surveyed to determine interest and capability. Candidates ranged from a small developmental engineering company to a major aerospace firm. Two written expressions of interest in participation were received one from Rosemount Incorporated and one from Lockheed Missiles and Space Co. Inc. Low Temperature Probe A, Assembled and Disassembled Figure A-1 Low Temperature Probe B, Assembled and Disassembled Figure A-2 High Temperature Probe C, Assembled and Disassembled Figure A-4 X-15 Probe, Assembled and Disassembled Figure A-11 #### APPENDIX B #### REFERENCES - 1. Keenan, Joseph H., and Kaye, Joseph: *Thermodynamic Properties of Air, Products of Combustion and Component Gases*. John Wiley & Sons, Inc. New York, 1949. - 2. Staff of Applied Physics Laboratory; Handbook of Supersonic Aerodynamics, Volume 5; Mechanics of Rarefied Gases. Bureau of Naval Ordnance Report 1488 (Vol. 5), 1950 - 3. Herrington, Russel M., et al.: Flight Test Engineering Handbook. U.S. Air Force Flight Test Center, Edwards, CA, 1980 - 4. Courtright, E.L. et al.: Ultrahigh Temperature Assessment Study Ceramic Matrix Composites, WL-TR-91 Materials Directorate, Wright Laboratories, Wright-Paterson Air Force Base, Ohio, March, 1991. - 5. Sheehan, James E., High-Temperature Coatings on Carbon Fibers and Carbon-Carbon Composites. Chapter 8, Carbon-Carbon Materials and Composites, NASA Reference Publication, February, 1992. - 6. Ewart, L. and Suresh, S.; Crack Propagation in Ceramics Under Cyclic Load. *Journal of Material Science*, Volume 22, 1987. - 7. Personal Communication; Mark Dowell. Union Carbide Company, Advanced Ceramics Division, Cleveland, OH, October, 1992. - 8. Technical Information Bulletin. Union Carbide Company, Advanced Ceramics Division, Cleveland, OH, undated. - 9. Personal Communication; Dr. Jerry Wittenauer. Lockheed Missiles and Space Co. Sunnyvale, CA, November, 1992. - 10. Packer, C.M.; Overview of Silicide Coatings for Refractory Metals. In *Oxidation of High-Temperature Intermetallics*, The Minerals, Metals and Materials Society, 1989, p. 235–244. - 11. Bailey, R. G., et al: A Study of All-Fluid Temperature Sensing Probes. Honeywell Inc., Minneapolis, Minn., 1967. Also available as NASA CR-90092. ### **APPENDIX C** ### SOURCES OF CARBON/CARBON MATERIALS The following is a list of suppliers/fabricators of carbon/carbon composite materials. B.P. Chemical Garden Grove, CA Norbert Meyer 213 516 5770 Fiber Materials Inc. Biddeford, ME Jack Smith 207 282 5911 B.F. Goodrich Santa Fe Springs, CA William Pfeifer 213 944 6244 Kaiser Aerotech San Leandro, CA H.O. Davis 415 562 2456 **Rohr Corporation** San Diego, CA Thomas Spamer 619 691 3193 **RTAC** Magna, UT Perry Bruno 801 251 1390 Science Applications International Santa Ana, CA No contact 714 542 9411 **Textron Specialty Materials** Lowell, MA Arthur Taverna 508 567 2438 #### APPENDIX D #### PRESSURE TRANSDUCER MANUFACTURERS The following is a list of pressure sensor manufacturers contacted with regard to high temperature, high frequency response transducers with maximum sensitivity. **ICS**ensors A.L. Design 1411 Military Road 1701 McCarthy Boulevard Buffalo, NY 14217-1305 Milpitas, CA 95035-7416 Barksdale Controls Division Kavilco Corporation IMO Industries, Inc. 3211 Fruitland Avenue Los Angeles, CA 90058 Moorpark, CA 93021 Keramos Inc. Channel Industries 5460 West 84th Street 839-T Ward Drive Indianapolis, IN 46268 839-T Ward Drive Indianapolis, IN 46268 Santa Barbara, CA 93102 Daytran Instruments, Inc. Kistler Instrument Corp. 75 John Glenn Drive 21592 Marilla St. Amherst, NY 14228-2171 Chatsworth, CA 91311 PCB Piezotronics, Inc. Entran Sensors & Electronics 3425 Walden Avenue 10Washignton Avenue Depew, NY 14043-2495 Fairfield, NJ 07004 Etalon Inc. Sensotron 5881 Engineer Drive 104 N. Church Street Huntington Beach, CA 92649 Box 40 Lizton, IN 46149 Sensym Inc. 1244-T Reamwood Avenue IMO Industries Inc. Sunnyvale, CA 94089 CEC Instruments Division 955 Overland Court San Dimas, CA 91773 P.O. Box 901 ### **APPENDIX E** #### **BIBLIOGRAPHY** McAdams, William H.: Heat Transmission. McGraw-Hill Book Company, Inc., New York, 1942. Gibbs, Charles W.: Compressed Air and Gas Data. Ingersoll-Rand Company, Woodcliff Lake, NJ, 1971. Staff of Applied Physics Laboratory: Handbook of Supersonic Aerodynamics, Volume 2; Compressible Flow Tables and Graphs. Bureau of Naval Ordnance Report 1488 (Vol. 2), 1950 Schapiro, Ascher H.: *The Dynamics and Thermodynamics of Compressible Fluid Flow.* The Ronald Press Company, New York, NY, 1953. Blakslee, O.L., Proctor, D.G., Seldin, E.J., Spence, G.B., and Weng, T.: Elastic Constants of Compression Annealed Pyrolytic Graphite. *Journal of Applied Physics*, vol. 41, no. 8, July 1970. Kibler, John J.: Mechanics of Multidirectional Carbon-Carbon Composite Materials. Chapter 6, Carbon-Carbon Materials and Composites, NASA Reference Publication, February, 1992. Marshall, D.B. and Evans, A.G.; Failure Mechanisms in Ceramic-Fiber/Ceramic-Matrix Composites. *Journal American Ceramic Society* 68(5), 1985. Gets, Michael W. and Angus, John C.: Diamond Film Semiconductors. *Scientific American*, October, 1992. Wittenauer, J.P., Nieh, T.G. and Wadsworth, Jeffrey: Tungsten and Its Alloys. *Advanced Materials and Processes*, September, 1992.